
East India Company Records

Alan E. Mann, AG®
mannae@familysearch.org

Background
The East India Company (EIC), or more formally, the Honourable East India Company (HEIC)

was created in 1599 in London as a private company given exclusive trade rights to the East

Indies, defined as everything from the Cape of Good Hope to the Strait of Magellan. This was

travelling eastward, and thus included about three-fourths of the world’s area. In 1657,

Cromwell gave the HEIC authority to fortify, colonize, and militarily defend its ports of trade.

Disagreements and struggles with trading interests in other countries, most notably the Dutch

East India Company (in Dutch, Vereenigde Oost-Indische Compagnie, or VOC) led to the HEIC

being granted full governmental and political control as well as trade rights.

In 1784, the British government (or Crown) instituted the Board of Control to represent their

interests and oversee HEIC’s actions around the world. In 1813, the Crown began allowing

other companies to trade with some countries formerly under exclusive control of HEIC. By

1833, HEIC trading exclusivity was fully revoked and HEIC had only political control and

governance over its former trade empire. In 1858, the India Office (a British Crown cabinet

office) was established, fully replacing the EIC.

The India Office assumed governance of the countries formerly controlled by HEIC and became

responsible for records of those countries. In 1937, Burma was made a separate cabinet office

(The Burma Office), but India and Pakistan were granted independence in 1947, with Burma

following in 1948. Both the India Office and the Burma Office were disbanded, and their records

deposited in a separate archive on Blackfriars Road in London, called The India Office Library.

Important Information for Researchers
1. India, Pakistan, Bangladesh, and Burma were divided into administrative areas.

Three were presidencies (Bengal, Bombay, and Madras), with the area Indian States

being several non-contiguous areas.

2. Sometimes the term Indian States was used to describe things which included all four

administrative areas.

3. Sometime Punjab is referred to as if it were a presidency rather than a state.

mailto:mannae@familysearch.org

4. Armed forces in India include three distinct groups with separate records. HEIC was

authorized to have its own army, usually referred to as East India Company Service

(EICS or HEICS) or by their presidency (Bengal Army, Bombay Army, and Madras

Army). The company also hired and trained Indian natives as a supplementary

army led by British officers. This was called the Indian Army. Finally, the British

Crown was represented by troops from the United Kingdom who were part of the

British Army, referred to as regular army. Occasionally, the wrong term was used by

those who didn’t know the difference or didn’t check their source.

5. Regular Army chaplains sometimes performed baptisms or marriages for EIC

personnel. These were reported by the chaplains to the army, and are thus included

in the army records called Chaplains’ Returns, which are searchable on FindMyPast.

6. The EIC fleet docked on the Isle of Dogs in the Thames River in London. This was in

the parish of Poplar, which has close ties to the EIC. Consider searching records in

Poplar for missing information on families with connection to EIC.

7. Pensions for EIC personnel were administered by the Poplar Fund. Records of

applications for pensions for widows and orphans are indexed and searchable

through the India Office Family History Search (see below).

8. Some records (1709-1871) of the Poplar Fund are held in the Bancroft Library,

London Borough of Tower Hamlets, 277 Bancroft Road, London E1 4DQ. Tel: +44

(0)20 8980 4366. These are supplementary to those held at India Office Library.

9. Find the presidency or jurisdictions for places under the control of the East India

Company by using Thornton, Edward. A Gazetteer of the Territories under the

Government of the East-India Company, and of the Native States on the Continent of India.

London: Wm. H. Allen & Co., 1854. 4 vols. In the FHL, the call number is British

book REG 954 E5t, available online through the link in the FHLC or try

https://dcms.lds.org/view/action/ieViewer.do?dps_pid=IE104392&dps_dvs=1352953

094837~590&dps_pid=IE104392&change_lng=en.

India Office Library
The India Office Library (IOL) is part of the British Library (Asia, Pacific, and Africa

collection). The catalog is included in A2A (Access to Archives), fully searchable as part

of TNA’s Discovery (http://discovery.nationalarchives.gov.uk/SearchUI/). The central

focus of the IOL is the territories now India, Pakistan, Burma and Bangladesh, and the

major part of the records concern their administration before 1947. As a result of the

widespread commercial activities of the East India Company, and of India Office

https://dcms.lds.org/view/action/ieViewer.do?dps_pid=IE104392&dps_dvs=1352953094837~590&dps_pid=IE104392&change_lng=en
https://dcms.lds.org/view/action/ieViewer.do?dps_pid=IE104392&dps_dvs=1352953094837~590&dps_pid=IE104392&change_lng=en
http://discovery.nationalarchives.gov.uk/SearchUI/

involvement in the external relations and defence policy of pre-1947 India, the Records

also include a substantial body of historical source materials for neighbouring or

connected areas at different times. Among the most significant of these are:

St Helena (to 1834);

Cape of Good Hope (to 1836);

Zanzibar, Somalia and Ethiopia (19th cent);

Red Sea, Arabian Peninsula, Gulf States,

Iraq and Iran (c1600-1947);

Indonesia (to c1825); Japan (17th century);

Sri Lanka (c1750-1802);

Afghanistan, Russian and Chinese Central

Asia, Tibet, Nepal, Bhutan and Sikkim

(late eighteenth century to 1947);

China (early seventeenth century to 1947);

Malaysia and South-East Asia (to c1867);

Indian emigrants to the West Indies, south

and east Africa, and Fiji.

The India Office website is described below.

Research Starting Points
India Office Family History Search (http://indiafamily.bl.uk/UI/) is a website which

includes a searchable database drawn from over 100 widely varied sources. These

include 300,000 baptism, marriages and burials from Christians in EIC countries, service

records of EIC naval, merchant seamen, and army personnel, pensions, journals,

newspapers, memorial inscriptions, early wills (to 1723) and a large collection of

biographical info. It is occasionally updated, with the latest additions being the

beginning of entering passenger lists. A full list of the sources in the index (with notes

on completeness) is at http://indiafamily.bl.uk/UI/Sources.aspx. The results of searches

for names or places is exceptionally accurate (few or no false hits).

Family History Library Collection is extensive, but mostly on microfilm. Three indexed

collections are available online, comprised of 566.529 deaths and burials, 678,024 births

and baptisms, and 183,048 marriages taken from ecclesiastical records of the three

presidencies in India – Bengal, Bombay, and Madras. Two unindexed collections are

available, both written in Urdu. The balance of the FHL extensive holdings are on

microfilm, described in Register of The East India Office Records (FHL staff, Salt Lake

City: 2001, FHL book REG 942 D23ei). This register is four parts – Bengal, Bombay,

Madras, and Indian States & Misc. Other. Each part is divided into five tabs, namely

Church, Merchant Marine, Military, Pension, and Probate. The Indian States have a

sixth tab, Miscellanous which contains cemetery, emigration & immigration records.

http://indiafamily.bl.uk/UI/
http://indiafamily.bl.uk/UI/Sources.aspx

Families in British India Society (FIBIS) (www.new.fibis.org/) has a free online

database of over 1 million names, a research wiki (fibiwiki), a social network (members

only), expert guides and a news feed. The database is drawn from a wide variety of

sources, including military, church, census, cemetery, probate, and many other records.

British Association for Cemeteries in South Asia (BACSA) (www.bacsa.org.uk) was

founded in 1977 to documents, preserve, and photograph thousands of British and

other European cemeteries, isolated graves, and monuments in the area from the Red

Sea to Hong Kong. They publish cemetery and church records, biographical notes, and

user-contributed family files. Their BACSA Archive is fully searchable online.

India Office Records and Private Papers website guides research in records not online.

(www.bl.uk/reshelp/findhelpregion/asia/india/indiaofficerecords/indiaofficehub.html)

is the hub for extensive India Office Library web pages. The record classes and contents

are listed on the pages Arrangement of the records and list of classes of documents at

www.bl.uk/reshelp/findhelpregion/asia/india/indiaofficerecords/indiaofficearrangement/indiaofficearrangedrecord.html.

Reference Sources
 The best source is the India Office Records and Private Papers website (see above).

 The British Library has a list of external web links at

www.bl.uk/reshelp/findhelprestype/webres/worldwideweblinks/index.html (click on Family

History Research to see the external links to EIC family history web sites).

 Glossary, abbreviations, and dictionary: http://indiafamily.bl.uk/UI/Dictionary.aspx

 Farrington, Anthony, Guide to the Records of India Office Military Department. London:

India Office Library and Records, 1982 (FHL book# 942.1/L1 A3f)

 Moir, Martin, A General Guide to the India Office Records. London: The British Library, 1988

(FHL book# 942.1/L1 A3m)

 Sutton, S. C., A Guide to the India Office Library. 2nd edition. London: Her Majesty’s

Stationery Office, 1967. (FHL book# 942.1/L1 A3sg)

 Bailey, Peter A., Researching Ancestors in the East India Company Armies. [England]:

Families in British India Society (FIBIS), c2006 (FHL book# 942 M2bp)

 Articles in Family Tree Magazine:

o Bailey, Peter A., “The Honourable East India Company Army”, Aug 2007 pp.20-23

o Morgan, Richard, “Records of the British in India”, “Part 12:Indian Ships: The Indian

Navy” July 2008

http://(www.new.fibis.org/
http://www.bacsa.org.uk/
http://www.bl.uk/reshelp/findhelpregion/asia/india/indiaofficerecords/indiaofficehub.html
http://www.bl.uk/reshelp/findhelpregion/asia/india/indiaofficerecords/indiaofficearrangement/indiaofficearrangedrecord.html
http://www.bl.uk/reshelp/findhelprestype/webres/worldwideweblinks/index.html
http://indiafamily.bl.uk/UI/Dictionary.aspx

